Tropical Rainfall Measuring Mission TRMM: Data Products and Usage

NASA Remote Sensing Training Norman, OK June 19-20, 2012

ARSET
Applied Remote Sensing Training

A project of NASA Applied Sciences

Tropical Rainfall Measuring Mission TRMM

http://trmm.gsfc.nasa.gov/

What Is TRMM?

The first satellite mission dedicated to measuring tropical and subtropical rainfall

A collaborative mission between NASA and Japanese space agency

Launched on 27 November 1997

Approximate dimensions: 2.4m x 2.4m x 4.4m

Approximate weight: 3,500kg

Why TRMM?

Because:

accurate measurements of rain are crucial -- rain is extremely important for weather, climate, and energy cycle of the earth

tropical rainfall, plays a critical role in driving atmospheric motion releasing latent heating -- 2/3rd of the global rainfall occurs in the tropics

information on intensity and amount of rainfall in the tropics was incomplete – especially over oceans prior to satellite coverage

TRMM Satellite and Orbits

- TRMM is in a non-polar, low inclination orbit launched at the altitude of approximately 350 Km
- The Orbit was raised to 403 Km after 23 August 2001
- There are 16 TRMM orbits a day, approximate period of 92 minutes, covering global tropics
- TRMM provides global coverage between 35° S to 35°N latitudes

TRMM's low orbital inclination—just 35° from the equator—allows its instruments to concentrate on the tropics. This image shows one half of the observations TRMM makes in a single day.

TRMM Instruments

Precipitation Radar (PR)

(First rainfall sensing radar in Space)

TRMM Microwave Imager (TMI)

Visible and Infrared Scanner (VIRS)

Clouds and Earth Radiant Energy System (CERES)

Lightening Imaging Sensor (LIS)

TRMM Rain Sensing Instruments

TRMM - PR, TMI, and VIRS are used for rainfall remote sensing

The **PR** is an **active instrument** whereas TMI and VIRS are **passive instruments**

Each instrument compliments rainfall measurements

Complex algorithms are involved in determining rainfall intensity, amount, and extent from each instrument

TRMM Precipitation Radar (PR)

- First space borne instrument to provide three-dimensional maps of storm structure and provide a quantitative rainfall measurement over ocean and land (frequency 13.8 GHz)
- 247 km swath width x 5 km instantaneous field of view
- Can provide vertical profiles of rain and snow from the surface to 20 km
- Can detect rain as little as 0.7 mm per hour
- A radar frequency about three times higher than that of ground radar provides good resolution and higher quality images

TRMM PR **Reflectivity**Hurricane Irene

Vertical profiles

Rainfall Products from TRMM PR

Level 1 & 2: Orbital Data

Swath: 220 km (247 km after orbit change)

Resolution: 4-5 km horizontal, 250 m vertical

Data Format: Compressed HDF

Name	Quantity
1B21	Radar Power
1C21	Radar Reflectivity
2A21	Radar Surface
	Cross Section
2A23	Radar Rain Characteristics
	(rain type, storm, freezing, and bright band heights)
2A25	Radar Rain Rate, Reflectivity, and Attenuation
	Profile

Rainfall Products from TRMM PR

Level 3: Gridded Data

Resolutions: - 0.5°x0.5° and 5°x5° latitude-longitude

(for a latitude band from 40°N to 40°S)

- Monthly

- 2, 4, 6, 10, 15 km vertical levels

Data Format: Compressed HDF

Name Quantity

Total and **conditional** Rain Rate, Radar
Reflectivity, path-integrated attenuation for rain
Type, Freezing and Bright Band Heights, and
Snow-ice Layer Depth

Rain Rate Probability Distribution at surface, 2 km, and 4 km

TRMM Microwave Imager (TMI)

- Passive microwave sensor measuring accurate rain rates
- Frequency (GHz) and polarization are: 10.65 (dual), 19.35 (dual), 22.235 (single), 37.0 (dual), and 85.5 (dual)
- 878 km swath width x 5.1 km field of view (at 85.5GHz)

TMI Rain Rates - Hurricane Irene

Rainfall Products from TRMM TMI

Level 1 & 2: Orbital Data

Swath: 760 km (870 km after orbit boost)

Resolution: 5 to 45 km horizontal (channel dependent),

14 vertical levels up to 18 km

Data Format: Compressed HDF

Name Quantity
 1B11 Microwave Radiances and Brightness
 Temperatures with Geolocation Information

 2A12 Hydrometeor (cloud, rain, ice/snow particles)
 Profiles, Latent Heating Profiles

Rainfall Products from TRMM TMI

Level 3: Gridded Data

Resolutions: - 0.5°x0.5° latitude-longitude, 14 Levels

(for a latitude band from 40°N to 40°S)

- Monthly

Data Format: Compressed HDF

Name Quantity

Temperature Profiles, Water Vapor Profiles, Rain,

Precipitation Rate, Cloud Liquid Water/Ice Water,

Atmospheric Heating

Rainfall Products from Combined PR-TMI

Level 2:

Resolutions: Swath (5 Km x 247 Km)

(for a latitude band from 40°N to 40°S

Data Format: Compressed HDF

Name Quantity

2B31 Surface precipitation Rate, Latent heating Profile

Level 3:

Resolutions: 5°x 5° (for a latitude band from 40°N to

40°S), Monthly

Data Format: Compressed HDF

Name Quantity

3B31 Surface precipitation Rate, Latent heating Profile

Visible and InfraRed Scanner (VIRS)

- Measures radiation emitted from Earth in 5 spectral regions, visible to infrared (0.63 to 12 μm)
- 833 km swath width x 2.4 km FOV
- Delineates rainfall and helps calibrate TRMM measurements with those of Polar Orbiting Environmental Satellites (POES) and Geostationary Operational Environmental Satellites (GOES)

Hurricane Hanna (9-1-2008)
PR & TMI over VIRS

TRMM Ground Validation

(From Wolff et al., 2005: J Atmospheric and Oceanic Technology)

Global map showing locations of the four TRMM GV sites: DARW (Darwin, Australia); HSTN (Houston, TX); KWAJ (Kwajalein, Republic of the Marshall Islands); and MELB (Melbourne, FL).

Bias of TRMM satellite estimates relative to GV for the period Jan 2001–Apr 2002 for (a) KWAJ and (b) MELB. These biases are calculated by comparing the mean rain rate over $0.5^{\circ} \times 0.5^{\circ}$ pixels in the GV domain. Only pixels that were considered as "ocean" by the TRMM satellite algorithms are shown.

TRMM Ground Validation

(From Wolff and Fisher, 2008: J Atmospheric and Oceanic Technology)

Comparisons of the TMI, PR, and COM mean rain intensities vs the mean rain intensities of the GV radar at MELB. Rain-rate profiles for (top left) all matched data points; (top right) ocean only, (bottom left) land only, and (bottom right) coast only. (based on 1999-2004 data)

Derivation of Rain Rate and Rain Amount TRMM Product 3B42

(The present training sessions will use this data)

The TRMM 3B42 inter-calibrates and combines PR and TMI rain rates with rain rates from SSMI, AMSR and AMSU-B precipitation estimates, and rain rate estimates from geostationary and low earth orbiting satellites infrared measurements.

Final rain product is calibrated with rain gauge analyses on monthly time scale.

SSMI: Special Sensor Microwave Imager

AMSR: Advanced Microwave Scanning Radiometer

AMSU: Advanced Microwave Sounding Unit

The TRMM Multi-satellite Precipitation Analysis – Combined Microwave Estimates (From Huffman et al. 2006, J. of Hydrometetorology)

Combined microwave precipitation estimate for the 3-h period centered at 0000 UTC 25 May 2004 in mm h1. Blacked-out areas denote regions that lack reliable estimates, while the zero values in the remaining areas are color-coded to depict the coverage by the various sensors. The order of precedence for display and corresponding zero color are TMI (white), SSM/I (light gray), AMSR-E (medium gray), and AMSU-B (dark gray). (In the TMPA the TMI, SSM/I, and AMSR-E are averaged where overlaps occur.)

TRMM Multi-satellite Merged Prodcut

Level 3: Gridded Data

Resolutions: - 0.25°x0.25° latitude-longitude

(for a latitude band from 50°N to 50°S)

- 3-hourly, Daily, Monthly

Data Format: Compressed HDF

Name Quantity

3B42 3-hourly and daily rain rates

3B43 Monthly averaged rain rates

Monthly climatology and anomalies

Obtain TRMM Products

All the TRMM products (Level-1, -2, and -3) can be downloaded from http://mirador.gsfc.nasa.gov by a keyword search. Also, can search by time and location/region

TRMM and Multi-satellite Merged Products 3B42 and 3B43 On-line Visualization and Analysis Can be Conducted on:

http://disc.sci.gsfc.nasa.gov/giovanni/

TRMM Data for Global Climate

Monthly Accumulated Tropical Mean Rain (mm)

Note the decreasing and increasing nature of the tropical-subtropical rainfall

TRMM Data for Regional Climate

Anomalies are defined as deviation from long-term average values

GrADS: COLA/IGES

TRMM for Weather

Extreme Rain Event of June 20, 2007

GrADS: COLA/IGES

TRMM Near-real Time Flood and Landslide Information Tool

http://trmm.gsfc.nasa.gov/publications_dir_potential_flood_hydro.html)

Thank You!

TRMM Precipitation Radar (PR) Technological Challenges

The spaceborne radar requires enough power to detect the weak return echo from the rain drops when seen from TRMM's orbital height

High resolution three-dimensional maps of the rain during the brief time that the satellite overflies local storms.

The spaceborne radar needs to produce a narrow radiating beam so that the target area would be small enough to bring out the features of interest on the ground- that is, good ground resolution.

Make the beam sweep out a path on the ground that would be wide enough to give good coverage as the satellite moves along its orbit.

TRMM Rain Sensing Instruments

The availability of multiple rainfall products from the various TRMM rainfall sensors is due to the fact that each one has various strengths and weaknesses.

The "best" rainfall estimate is application dependent. The TRMM PR provides the highest spatial resolution (~4 km), the best vertical resolution (80 levels), but has the swath width 1/3rd of the TMI swath width resulting is poorer sampling.

TRMM Rainfall products

